Hematology and Biochemistry Reference Values for Ontario Swine R.M. Friendship, J.H. Lumsden, I. McMillan and M.R. Wilson* ### **ABSTRACT** The purpose of this study was to establish blood reference values for Ontario swine from various age groups. Weanling pigs, feeder pigs, gilts and sows on 11 randomly selected swine farms were sampled using the orbital sinus bleeding technique. Routine hematological and biochemical determinations were performed using whole blood and serum. For the variables examined in each age group the means, the standard deviations and the 95% upper and lower limits were calculated. **Key words:** Swine, blood biochemistry, hematology, reference values, age groups. ## RÉSUMÉ Cette étude visait à déterminer des paramètres sanguins de référence, pour les porcs de l'Ontario. Les auteurs utilisèrent à cette fin des porcelets récemment sevrés, des porcs à l'engrais, ainsi que des truies jeunes et adultes, qu'ils choisirent dans 11 porcheries et dont ils prélevèrent des échantillons de sang, avec et sans anticoagulant, du sinus orbital. Ils déterminèrent les paramètres hématologiques et biochimiques conventionnels, en utilisant le sang entier et le sérum, et, pour chacun des groupes d'âge, ils calculèrent la moyenne, la déviation standard, ainsi que la limite de confiance à 95%, en plus ou en moins. Mots clés: porcs, biochimie du sang, hématologie, valeurs de référence, groupes d'âge. ### INTRODUCTION The establishment of reference values is an important basis for clinical interpretation of laboratory data (1,2). The hematological and biochemical parameters of swine are influenced by a wide range of environmental and physiological factors including diet, age, sex and housing (3,4). Advances in technology over the past decade have dramatically changed Ontario swine production and have led to improvements in biochemical laboratory techniques. The trend in swine production is to large, more intensive confinement systems. The number of pork producers in Ontario has been reduced by one-third over the past decade and yet the number of pigs marketed per year has increased by more than one million (5). Clinical laboratories have introduced automated and computerized systems with changes in methodology which have improved the overall precision and accuracy of biochemical measurements and markedly reduced costs per test. Furthermore, physiological knowledge concerning many of the important enzyme systems has greatly expanded over the past few years. Hematological and biochemical reference values reflecting these latest advances are required to accommodate the many changes occurring in pig farming and laboratory technology and to facilitate the expansion of a scientific data base. # MATERIALS AND METHODS Swine farms were randomly selected from the Ontario Pork Producers Marketing Board files. From this initial list 11 farms were selected for the study according to the following criteria: - a) the farm was located in one of the seven largest pork producing counties of Ontario (Huron, Perth, Waterloo, Wellington, Oxford, Middlesex and Lambton). - b) the farm shipped more than 1000 market hogs the previous year. - c) the producer agreed to participate in the study. Wherever possible 40 animals were chosen for blood sampling on each farm. Ten pigs were randomly selected from four production groups (weaner pigs, feeder pigs, gilts and mature sows). Blood was collected from these animals using the orbital sinus bleeding technique (6) into 10 mL vials containing K EDTA, heparin, or no anticoagulant for whole blood, plasma and serum respectively. Smears were made for the samples containing EDTA and plasma and serum were separated by centrifugation using silicone separators. Serum and plasma were held at 4°C and samples containing distinct hemolysis were discarded. Most assays were completed within 24 Standard hematology techniques were used for determination of leukocytes, erythrocytes, hematocrit, hemoglobin and erythrocyte indices (Coulter Model S®, Coulter Electronics of Canada, Ltd., Burlington, Ontario). A KDA biochemistry instrument and packaged reagents (American Monitor Corporation, Mississauga, Ontario) were used for determination of serum biochemistry variables. The calcium assay is based upon a colour product formed when calcium in an alkaline medium reacts with ocresolphthalein complexone. The ^{*}Department of Clinical Studies (Friendship, Wilson). Department of Pathology (Lumsden) and Department of Animal and Poultry Science, (McMillan), University of Guelph, Guelph, Ontario N1G 2W1. This research was supported by grants from the Ontario Ministry of Agriculture and Food. Submitted February 8, 1984. phosphorus assay depends upon formation of phosphomolybdenum blue. Total protein and albumin assay utilize biuret and bromcresol green reagents respectively. The urea assay uses o-phthalaldehyde, isoin-doline and methoxyguinolone to form a coloured product. Creatinine assay uses alkaline picrate; glucose is determined using an initial glucose oxidase reaction; cholesterol is determined enzymatically and includes free and esterified cholesterol. Total and conjugated bilirubin methodology is based upon diazotization with unconjugated bilirubin calculated by difference. Serum assays are incubated and read at 37°C. Serum alanine aminotransferase (ALT) and aspartate aminotransferase (AST) activity correlate with the disappearance of NADH in double enzymatic reactions. Alkaline phosphatase utilizes p-nitrophenylphosphate as a substrate to form p-nitrophenol which is quantitated photometrically. A kinetic "reverse reaction" modified Rosalki method is used for creatine kinase and an amyloclastic technique for amylase activity. The blood glutathione peroxidase (GSH-Px) activity was determined by measuring the rate of glutathione oxidation by t-butyl hydroperoxide as catalyzed by the GSH-Px present in a hemolysate (7). The method was modified to be performed on an automated spectrometer (LKB 8600 Reaction Rate Analyzer, LKB-Productes AB, S-16/25 Bromo, Sweden). Reference values obtained were examined by age group (2) and the reference limits were calculated (2). After outliers had been eliminated using Dixon's r statistics (1), the variable means and 95% lower and upper confidence limits were calculated if the original data was from or could be transformed to a normal distribution using three forms of transformation (1). Otherwise, nonparametric percentile estimates were determined (1). Within each variable, age group means were compared using a Duncan's test (8). ## **RESULTS** In Tables I and II the lower and upper limit estimates are listed for the 95% range according to age group for each population variable examined. For the variables examined in each age group the following information is given in Tables III and IV: the sample size (n), transformations used (d), the mean (\overline{x}) , the standard deviation (SD) and those variable means which were not significantly different according to age group. For many variables the age group values did not have a normal (gaussian) distribution. The three transformations (logarithmic, square root and inverse) examined were more frequently successful in normalizing the distributions of these variables for the biochemistry than for the hematology data. Age group differences were present for many variables (Tables III and IV). ## DISCUSSION Hematology and biochemistry reference values have been determined for four age groups of pigs from 11 Ontario farms. Reference values are required by clinicians or researchers as a partial basis for interpretation of laboratory results from an individual pig or a group of pigs from a production unit. Reference limits were defined statistically by 95% confidence limits. The interpretation of biochemical and hematological data from individ- ual animals is limited by the wide animal to animal variation which occurs in normal populations. Age is an important source of variation for some of the parameters. The total serum protein, the mean corpuscular hemoglobin (MCH) and the mean corpuscular hemoglobin concentration (MCHC) increased with the age of the pigs (Table III and IV). The leukocyte count, the serum phosphorous and cholesterol concentrations and the alkaline phosphatase activity were lower in older pigs (Table III and IV). Other factors, such as sex, genetics, rate of growth, diet and feeding methods were not examined in this study, but have been shown to influence certain biochemical parameters (4). The stage of gestation can also effect the serum biochemical profile of the sow. Serum albumin, total protein. total bilirubin concentrations are lower in early pregnancy, whereas aspartate amino transferase and lactic dehydrogenase are higher in early pregnancy (9). The gilts sampled in this study were generally females that had never been bred, however the sows represented older animals in early and mid-gestation. Therefore, age as well as pregnancy status may be partly responsible for the variations in biochemical and hematological values observed between gilts and sows in this study. The use of blood biochemical and TABLE I. Porcine Hematology Reference Intervals | Variable | Units | Weaner Pigs | Feeder Pigs | Gilts | Sows | |----------------------|---------|-------------|-------------|-------------|-------------| | B-Hemoglobin | g/L | 90 - 140 | 100 - 150 | 120 - 170 | 100 - 170 | | B-Hematocrit | L/L | 0.26 - 0.41 | 0.29 - 0.42 | 0.33 - 0.45 | 0.29 - 0.46 | | B-Erythrocytes | X1012/L | 5.3 - 8.0 | 5.7 - 8.3 | 5.9 - 8.7 | 5.1 - 8.0 | | (B)Erc-MCV | fL | 42 - 62 | 44 - 56 | 48 - 62 | 52 - 63 | | (B)Erc-MCH | pg | 14 - 21 | 15 - 20 | 17 - 22 | 18 - 22 | | (B)Erc-MCHC | g/L | 320 - 360 | 320 - 380 | 340 - 380 | 340 - 380 | | B-Leukocytes | X109/L | 8.7 - 37.9 | 11.6 - 32.9 | 11.2 - 28.8 | 10.6 - 24.0 | | B-Neutrophils | | | | | | | Segmented | X109/L | 2.5 - 23.0 | 0.3 - 15.2 | 1.4 - 11.6 | 1.9 - 10.1 | | • | % | 16.6 - 73.1 | 4.4 - 62.1 | 11.1 - 53.7 | 15.1 - 59.5 | | Bands | X109/L | 0.0 - 3.1 | 0.0 - 1.9 | 0.0 - 0.7 | 0.0 - 0.6 | | | % | 0.0 - 13.0 | 0.0 - 8.0 | 0.0 - 2.8 | 0.0 - 3.3 | | B-Lymphocytes | X109/L | 2.2 - 16 | 3.6 - 18.5 | 3.9 - 16.8 | 3.7 - 14.7 | | • • | % | 12.5 - 70.1 | 21.2 - 78.0 | 30.4 - 74.5 | 25.5 - 71.1 | | B-Monocytes | X109/L | 0.001 - 5 | 0.0 - 4.9 | 0.0 - 4.0 | 0.0 - 2.4 | | - | % | 0.0 - 17.0 | 0.1 - 20.1 | 0.2 - 20.8 | 1.0 - 14.0 | | B-Eosinophils | X109/L | 0.0 - 1.8 | 0.0 - 2.5 | 0.0 - 3.3 | 0.0 - 2.4 | | - | % | 0.0 - 6.0 | 0.0 - 11.1 | 0.0 - 16.9 | 1.0 - 13.0 | | B-Basophils | X109/L | 0.0 - 0.5 | 0.0 - 0.7 | 0.0 - 0.7 | 0.0 - 0.5 | | • | % | 0.0 - 2.0 | 0.0 - 3.6 | 0.0 - 3.8 | 0.0 - 3.0 | | B-Rubricytes | X109/L | 0.0 - 0.2 | 0.0 - 0.3 | 0.0 - 0.3 | 0.0 - 0.2 | | · | % | 0.0 - 1.0 | 0.0 - 1.0 | 0.0 - 1.8 | 0.0 - 1.0 | | Disintegrated | X109/L | 0.0 - 1.7 | 0.0 - 3.3 | 0.0 - 1.7 | 0.0 - 1.5 | | - | % | 0.0 - 7.4 | 0.0 - 14.2 | 0.0 - 5.9 | 0.0 - 9.3 | TABLE II. Porcine Biochemistry Reference Intervals | Variable | Units | Weaner Pigs | Feeder Pigs | Gilts | Sows | |-----------------|-----------|-------------|-------------|-------------|--------------| | S-Calcium | mmol/L | 2.02 - 3.21 | 2.16 - 2.92 | 2.22 - 2.91 | 1.98 - 2.87 | | S-Phosphorous | mmol/L | 1.46 - 3.45 | 2.25 - 3.44 | 1.88 - 2.78 | 1.49 - 2.76 | | S-Urea Nitrogen | mmol/L | 2.90 - 8.89 | 2.57 - 8.57 | 1.70 - 9.60 | 2.10 - 8.50 | | S-Creatinine | mmol/L | 67 - 172 | 77 - 165 | 106 - 225 | 110 - 260 | | S-Glucose | mmol/L | 3.5 - 7.4 | 4.0 - 8.1 | 3.0 - 6.3 | 2.9 - 5.9 | | S-Cholesterol | mmol/L | 1.06 - 3.32 | 1.37 - 3.18 | 1.37 - 2.70 | 1.23 - 2.74 | | S-Bilirubin | mmol/L | 0.9 - 3.4 | 0.0 - 3.4 | 0.0 - 3.0 | 0.0 - 3.4 | | S-Conj. | | | | | | | Bilirubin | mmol/L | 0.0 - 3.4 | 0.0 - 1.7 | 0.1 - 1.7 | 0.0 - 1.7 | | S-Free | | | | | | | Bilirubin | mmol/L | 0.0 - 3.4 | 0.0 - 3.4 | 0.0 - 3.4 | 0.0 - 3.4 | | S-Iron | mmol/L | 3 - 38 | 39 - 43 | 11 - 35 | 9 - 34 | | S-UIBC | mmol/L | 43 - 96 | 48 - 101 | 57 - 106 | 54 - 99 | | S-AST | U/L | 21 - 94 | 16 - 67 | 12 - 65 | 36 - 272 | | S-ALT | U/L | 8 - 46 | 15 - 46 | 17 - 56 | 19 - 76 | | S-Alk. Phos. | U/L | 142 - 891 | 180 - 813 | 115 - 434 | 36 - 272 | | S-CK | U/L | 81 - 1,586 | 61 - 1,251 | 89 - 886 | 120 - 10,990 | | S-Amylase | U/L | 528 - 2,616 | 913 - 4,626 | 643 - 4,668 | 433 - 2,170 | | S-Protein | g/L | 44 - 74 | 52 - 83 | 65 - 81 | 65 - 90 | | S-Albumin | g/L | 19 - 39 | 19 - 42 | 32 - 44 | 31 - 43 | | S-A/G | g/g | 0.5 - 2.2 | 0.4 - 1.5 | 0.7 - 1.5 | 0.6 - 1.3 | | B-GSHPx | μ/gHb | 30 - 137 | 40 - 141 | 44 - 127 | 48 - 135 | TABLE III. Porcine Hematology Reference Values | Variable | | Weaner Pigs | | | | | Fee | der Pigs | | Gilts | | | | | Sows | | | | |-----------------|----------|-------------|---------------|--------------------|------|----|---------------------|------------------|------|-------|---------------------|-------------------|------|-----|------|--------------------|------|--| | | Units | n | d | X | SD | n | d | X | SD | n | d | X | SD | n | d | X | SD | | | B-Hemoglobin | g/L | 109 | G | 110 | 10 | 93 | G | 120 | 10 | 89 | G | 140 | 10 | 108 | G | 130 | 10 | | | B-Hematocrit | Ľ/L | 109 | G | 0.33 | 0.0 | 93 | G | 0.36 | 0.0 | 89 | G | 0.39 | 0.03 | 108 | G | 0.37 | 0.0 | | | B-Erythrocytes | X1012/L | 108 | $\frac{1}{x}$ | 6.5ª | 0.6 | 93 | G | 7.0 | 0.6 | 90 | G | 7.3 | 0.6 | 108 | G | 6.5 ^a | 0.7 | | | (B)Erc-MCV | fL | 109 | G | 52 | 5 | 93 | NP | 51 | 3 | 90 | $\frac{1}{x}$ | 54 | 3 | 108 | NP | 57 | 3 | | | (B)Erc-MCH | pg | 109 | G | 17 ^a | 2 | 92 | G | 18 ^a | 1 | 87 | G | 19 | 1 | 110 | G | 20 | 1 | | | (B)Erc-MCHC | g/L | 109 | NP | 340 | 10 | 93 | G | 350 | 10 | 90 | G | 360 ^a | 10 | 110 | G | 360a | 10 | | | B-Leukocytes | X109/L | 109 | G | 23.3a | 26.7 | 92 | G | 22.2a | 4.9 | 90 | G | 20.0 ^b | 4.0 | 108 | NP | 16.3 ^b | 3.2 | | | B-Neutrophils | Segmented | X109/L | 105 | \sqrt{x} | 10.7 | 4.8 | 91 | G | 7.4 ^b | 3.6 | 86 | G | 6.5ab | 2.4 | 105 | G | 6.0^{a} | 1.9 | | | • | % | 106 | Ġ | 44.9 | 13.0 | 98 | G | 33.2a | 13.3 | 88 | G | 32.4 ^a | 9.7 | 109 | G | 37.3 | 10.2 | | | Bands | X109/L | 103 | NP | 0.7 | 0.8 | 90 | NP | 0.4 | 0.5 | 85 | NP | 0.1ª | 0.2 | 105 | NP | 0.1^{a} | 0.2 | | | | % | 106 | NP | 3.2 | 3.3 | 98 | NP | 1.8 | 2.2 | 86 | NP | 0.7^{a} | 0.9 | 107 | NP | 0.8^{a} | 1.1 | | | B-Lymphocytes | X109/L | 104 | G | 9.2 | 3.2 | 92 | G | 11.1ª | 3.4 | 86 | G | 10.4 ^a | 3.0 | 105 | Logx | 7.8 | 2.3 | | | | % | 106 | G | 41.3 | 13.3 | 98 | G | 49.8a | 13.2 | 88 | G | 52.4 ^b | 10.1 | 109 | G | 48.3 ^{ab} | 10.5 | | | B-Monocytes | X109/L | 105 | \sqrt{x} | 1.5 | 1.3 | 92 | $\sqrt{\mathbf{x}}$ | 1.5 | 1.2 | 85 | Logχ | 1.2 | 0.9 | 105 | Logx | 0.8 | 0.5 | | | · | % | 105 | ΝP | 6.2ab | 4.6 | 98 | \sqrt{x} | 6.7 ^b | 4.6 | 87 | NP | 6.3 ^{ab} | 4.5 | 109 | NP | 5.2a | 3.4 | | | B-Eosinophils | X109/L | 105 | NP | 0.4 | 0.5 | 92 | \sqrt{x} | 0.8 | 0.6 | 86 | $\sqrt{\mathbf{x}}$ | 1.1 | 0.8 | 106 | Logχ | 0.8 | 0.6 | | | • | % | 106 | NP | 1.8 | 1.7 | 98 | NP | 3.8 | 2.7 | 88 | \sqrt{x} | 5.4 ^a | 4.0 | 109 | NP | 5.1a | 2.9 | | | B-Basophils | X109/L | 104 | NP | 0.1 | 0.1 | 91 | NP | 0.1 | 0.2 | 85 | NP | 0.2 | 0.2 | 107 | NP | 0.1 | 0.2 | | | - | % | 106 | NP | 0.3 | 0.6 | 97 | NP | 0.6^{a} | 1.0 | 87 | NP | 0.8^{a} | 1.0 | 109 | NP | 0.7 ^a | 1.0 | | | B-Rubricytes | X109/L | 104 | NP | 0.01 | 0.05 | 91 | NP | 0.02 | 0.07 | 86 | NP | 0.01 | 0.06 | 106 | NP | 0.01 | 0.0 | | | • | % | 105 | NP | 0.05 | 0.20 | 98 | NP | 0.09 | 0.30 | 88 | NP | 0.06 | 0.30 | 109 | NP | 0.08 | 0.3 | | | B-Disintegrated | X109/L | 102 | NP | 0.30 | 0.50 | 90 | NP | 0.80 | 0.80 | 85 | NP | 0.30 | 0.50 | 104 | NP | 0.30 | 0.4 | | | • | % | 103 | NP | 1.40 ^{ab} | 2.20 | 96 | NP | 3.40 | 3.70 | 83 | NP | 0.90^{a} | 1.50 | 106 | NP | 2.00 ^b | 2.4 | | ^{*}Means with similar superscripts are not significantly different (p < 0.01) hematological profiles performed on a random sampling of animals within a herd to evaluate the subclinical health of the herd has been proposed as a valuable tool in modern preventive medicine (10). Several of the biochemical and hematological variables are strongly influenced by chronic disease and nutritional deficiencies (3,4,11,12, 13). The detection of trace element deficiencies can be facilitated by measuring the activity of dependent enzyme systems (13). The response in activity of a metalloenzyme to the dietary supplementation of a specific trace element has been suggested as being a very effective method of diagnosing trace element deficiency problems (12). Enzymes, such as glutathione peroxidase (GSH-Px) and alka- line phosphatase (Alk. Phos.) have been used as diagnostic aids in diagnosing selenium (14,15) and zinc deficiencies (16), respectively. Similarly low dietary levels of phosphorus have resulted in a decrease in alkaline phosphatase, experimentally (17). In summary, the data presented in this paper provides a baseline for interpreting hematological and bio- TABLE IV. Porcine Biochemistry Reference Values | Variable | | Weaner Pigs | | | | | F | eeder Pigs | | Gilts | | | | | Sows | | | | |------------------------|-----------|-------------|---------------|-------------------|------|----|---------------|-------------------|------|-------|---------------|-------------------|------|-----|---------------|-------------------|------|--| | | Units | n | d | X | SD | n | d | X | SD | n | d | X | SD | n | d | x | SD | | | S-Calcium | mmol/L | 104 | G | 2.61 ^b | 0.27 | 93 | G | 2.54ª | 0.18 | 82 | G | 2.57ab | 0.15 | 102 | NP | 2.55a | 0.20 | | | S-Phosphorous | mmol/L | 104 | NP | 2.75 ^a | 0.45 | 93 | $\frac{1}{x}$ | 2.75 ^a | 0.27 | 83 | G | 2.33 | 0.21 | 102 | $\frac{1}{x}$ | 1.97 | 0.28 | | | S-Urea | | | | | | | | | | | _ | | | | | | | | | Nitrogen | mmol/L | 104 | Logχ | 5.30 ^a | 1.30 | 93 | \sqrt{x} | 5.30 ^a | 1.40 | 83 | \sqrt{x} | 5.60 ^a | 1.80 | 102 | G | 5.30 ^a | 1.50 | | | S-Creatinine | mmol/L | 104 | NP | 102 | 22 | 92 | NP | 126 | 19 | 83 | $\frac{1}{x}$ | 166ª | 27 | 102 | $\frac{1}{x}$ | 160 ^a | 32 | | | S-Glucose | mmol/L | 101 | G | 5.4 ^b | 0.9 | 91 | $\frac{1}{x}$ | 5.5 ^b | 1.0 | 80 | G | 4.6 ^a | 0.7 | 102 | G | 4.4 ^a | 0.7 | | | S-Cholesterol | mmol/L | 103 | G | 2.19 ^b | 0.52 | 93 | Ğ | 2.27 ^b | 0.41 | 83 | G | 2.03 ^a | 0.31 | 100 | G | 1.99a | 0.35 | | | S-Bilirubin
S-Conj. | mmol/L | 100 | NP | 2.0 | 0.7 | 93 | NP | 1.7ª | 0.9 | 81 | NP | 1.7 ^a | 0.5 | 101 | NP | 1.7ª | 0.9 | | | Bilirubin | mmol/L | 97 | NP | 0.6^{a} | 0.9 | 93 | NP | 0.4a | 0.7 | 78 | NP | 0.6^{a} | 0.8 | 94 | NP | 0.6^{a} | 0.8 | | | S-Free | , | | | | | | | | | | | | | | | | | | | Bilirubin | mmol/L | 91 | NP | 1.6 | 0.8 | 84 | NP | 1.2ª | 1.0 | 69 | NP | 1.2a | 0.9 | 86 | NP | 1.1ª | 1.0 | | | S-Iron | mmol/L | 104 | G | 21ª | 8 | 93 | х | 22 ^{ab} | 9 | 88 | G | 23 ^b | 6 | 102 | G | 22 ^{ab} | 6 | | | S-UIBC | mmol/L | 104 | G | 70 | 12 | 93 | G | 75ª | 12 | 88 | G | 86 | 11 | 102 | G | 76ª | 10 | | | S-AST | U/L | 101 | $\frac{1}{x}$ | 37 ^a | 12 | 91 | Logχ | 35 ^a | 12 | 83 | NP | 28 | 13 | 102 | Logχ | 24 | 9 | | | S-ALT | U/L | 102 | Ğ | 27ª | 9 | 93 | \sqrt{x} | 29 ^a | 7 | 81 | Logχ | 32 ^b | 9 | 102 | $\frac{1}{x}$ | 33 ^b | 11 | | | S-Alk. Phos. | U/L | 100 | G | 517 | 172 | 93 | $Log\chi$ | 406 | 141 | 83 | $Log\chi$ | 234 | 73 | 100 | $Log\chi$ | 110 | 54 | | | S-CK | U/L | 99 | $\frac{1}{x}$ | 189 | 100 | 83 | Logχ | 353 ^a | 272 | 73 | Logχ | 321 ^a | 182 | 98 | $\frac{1}{x}$ | 298ª | 164 | | | S-Amylase | U/L | 98 | G | 1572 | 480 | 93 | NP | 2027a | 913 | 83 | NP | 1978ª | 987 | 100 | NP | 1831a | 684 | | | S-Protein | g/L | 104 | $\frac{1}{x}$ | 56 | 7 | 93 | G | 68 | 7 | 83 | $\frac{1}{x}$ | 72 | 4 | 102 | G | 77 | 6 | | | S-Albumin | g/L | 104 | Logχ | 27 | 5 | 93 | NP | 31 | 6 | 83 | NP | 38ª | 3 | 102 | NP | 37ª | 3 | | | S-A/G | g/g | 104 | NP | 1 p | 0.4 | 93 | x | 0.9^{a} | 0.2 | 83 | NP | 1.1 ^b | 0.2 | 102 | NP | 0.9^{a} | 0.2 | | | B-GSHPx | μ/gHb | 109 | G | 83a | 25 | 93 | G | 90 ^b | 23 | 90 | G | 85 ^{ab} | 19 | 110 | G | 91 ^b | 20 | | ^{*}Means with similar superscripts are not significantly different (p < 0.01) chemical results from individual sick pigs and from herds with suspected subclinical disease or borderline nutritional deficiencies. However, the usefulness of reference values are restricted by biological variations between animals and by analytical differences between laboratories. Herd biochemical profiles have been only rarely used in swine veterinary practice and for this reason future studies involving problem herds are warranted in order to assess the value of this diagnostic technique. # **ACKNOWLEDGMENTS** The farms sampled in this study were from herds participating in the Guelph Swine Production and Management Survey which was sponsored by O.M.A.F. through a grant from the Provincial Lottery Research Awards Fund. The capable assistance of each of the clinical pathology technologists is gratefully acknowledged. ## REFERENCES 1. LUMSDEN JH, MULLEN K. On establishing reference values. Can J Comp Med - 1978; 42: 293-301. - LUMSDEN JH, MULLEN K, ROWE R. Hematology and biochemistry reference values for female holstein cattle. Can J Comp Med 1980; 44: 24-30. - 3. TUMBLESON ME, SCHOLL E. Hematology and clinical chemistry. In: Leman AD, ed. Diseases of swine. Ames: Iowa State University Press, 1981: 27-40. - WILSON GDA, HARVEY DG, SNOOK CR. A review of factors affecting blood biochemistry in the pig. Br Vet J 1972; 128: 596-609. - ONTARIO MINISTRY OF AGRICUL-TURE AND FOOD. Agricultural Statistics for Ontario. Publication 20, 1981. - HUHN RG, OSWEILLER GD, SWITZER WP. Application of the orbital sinus bleeding technique to swine. Lab Animal Care 1969; 19: 403-405. - THOMPSON KG, FRASER AJ, HAR-ROP BM, KIRK JA. Glutathione peroxidase activity in bovine serum and erythrocytes in relation to selenium concentrations of blood, serum and liver. Res Vet Sci 1980; 28: 321-324. - 8. STEEL GD, TORRIE JH. Principles and procedures of statistics. London: McGraw-Hill. 1960. - NACHREINER RF, GINTHER OJ. Gestational and periparturient periods of sows: Effects of altered environment, withholding of bran feeding, and induced mastitis on serum chemical, hematologic and clinical variables. Am J Vet Res 1972; 33: 2221-2231. - PAYNE JM, DEW SM, MANSTON R, FAULKS M. The use of a metabolic profile test in dairy herds. Vet Rec 1970; 87: 150-158. - 11. BEISEL WR, PELSAREK RS, WAN-NEMACKER RW. The impact of infectious disease on trace element metabolism of the host. In: Hoekstra WG, ed. Trace element metabolism in animals-2. Baltimore: University Park Press, 1974: 217-238. - DANKS DM. Pathology and diagnosis of copper deficiency — general discussion. In: Biological roles of copper. Amsterdam: Excerpta Medica, 1980: 152-161. - MILLS CF. The detection of trace element deficiency and excess in man and farm animals. Proc Nutr Soc 1974; 33: 267-274. - CHAVEZ ER. The effect of dietary selenium on glutathione peroxidase activity in piglets. Can J Anim Sci 1979; 59: 67-75. - MAHANDC, MOXON AL. Selenium and vitamin E for wearling swine. In: Gawthorne JM, ed. Trace element metabolism in man and animals-4. Berlin: Springer-Verlag, 1981: 207-209. - 16. HOEKSTRA WG, FALTIN EC, LIN CW, ROBERTS HF, GRUMMER RH. Zinc deficiency in reproducing gilts fed a diet high in calcium and its effect on tissue zinc and blood serum alkaline phosphatase. J Anim Sci 1967; 26: 1348-1357. - BOYD RD, HALL D, WU JF. Plasma aklaline phosphatase as a criterion for determining biologically available phosphorus for swine. J Anim Sci (Suppl. 1) 1982; 55: 263.